## PRINCETON UNIVERSITY Department of Civil Engineering All Revision of the Control C TEMENT A Technical Report No. 45 Civil Engng. Res. Report No. 77-SM-1 CONTINUUM MECHANICS AT THE ATOMIC SCALE bу A. Cemal Eringen Research Sponsored by the Office of Naval Research under Contract N00014-76-C-0240 Task Number NR 064-410 January 1977 PRESIDENCE IN Approved for Public Release; Distribution Unlimited | 1. REPORT NUMBER | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FOR | |----------------------------------------------------------------------------------|---------------------------|-----------------------------------------------------------| | | 2. GOVT ACCESSION | NO. RECIPIENT'S CATALOG NUMBER | | Technical Report No. 45 | | (19) | | 4. TITLE (and Subtitio) | | S. TYPE OF REPORT & PERIOD COV | | Continuum Mechanics at the Atom | ic Scale. | Technical Kepert, | | | | 77-SM-1 , TR-45 | | AUTHORIO | | CONTRACT OF TANT HUMBER | | A. Cemal Eringen | | 5 NSO014-76-C-0240 | | 9. PERFORMING ORGANIZATION NAME AND ADDRES | \$ . | 10. PROGRAM ELEMENT, PROJECT,<br>AREA & WORK UNIT NUMBERS | | Princeton University Princeton NI 08540 | 101272 | NR-064-410 | | Princeton, NJ 08540 | 01000 | VIZ. REPORT DATE | | CONTROLLING OFFICE NAME AND ADDRESS | | January 2977 | | ` | | 13. NUMBER OF PAGES 58 pages | | 14. MONITORING AGENCY NAME & ADDRESS(II different | nt from Controlling Offic | e) 15. SECURITY CLASS. (of this report) | | (12) | | Unclassified | | 10 p. | | 15a. DECLASSIFICATION/DOWNGRAD | | | | CAR | | | | O CHILDREN | | 17. DISTRIBUTION STATEMENT (of the abstract entere Approved for public release; | | WELL WE TR | | | | t trom Report) It fam Report) Alimited | | Approved for public release; | Distribution Ur | | | Approved for public release; | Distribution Ur | | | Approved for public release; | Distribution Ur | | DD 1 JAN 73 1473 EDITION OF 1 NOV 63 IS OBSOLETE 5/N 0102-014-6601 | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered 401242 # CONTINUUM MECHANICS AT THE ATOMIC SCALE \* ## A. Cemal Eringen Princeton University ## CONTENTS Abstract - 1. Introduction - 2. Balance Laws of Nonlocal Continuum Mechanics - 3. Constitutive Equations - 3.1 Nonlocal Memory Dependent Materials - 3.2 Nonlocal Elastic Solids - 3.3 Field Equations - 4. Propagation of Plane Waves - 5. Crack Tip Problem and Fracture Mechanics - 6. Screw Dislocation - 7. Secondary Flow in Rectangular Pipes - 8. Prospects Acknowl edgment # <sup>\*</sup>Engineering Science Lecture presented at the 13th Annual Meeting of the Society of Engineering Science, Inc., NASA Headquarters, Hampton, Virginia, November 2, 1976 ## CONTINUUM MECHANICS AT THE ATOMIC SCALE<sup>1</sup> A. Cemal Eringen Princeton University ABSTRACT The recent theories of nonlocal continuum mechanics are summarized and applied to the problems of plane waves, crack tip, screw dislocations, and secondary flow in rectangular pipes. The power and potential of these theories are demonstrated by predicting various critical physical phenomena in the range from the global to the atomic scales. ### 1. INTRODUCTION In all branches of the classical field theories, the ultimate desire is to determine certain fields (e.g., displacement, velocity, stress, electric field, etc.) at a spatial point x at time t. The differential field equations constructed are solved under appropriate boundary and initial conditions as functions of four variables x and t. For the existence and uniqueness of solutions, certain smoothness requirements are placed on the geometry of the body and the initial and boundary conditions. Within this scheme, the solutions obtained have served useful purposes in engineering and physical applications, stimulated many mathematical developments and extensive experimental work. However, practitioners, often too busy with the difficulties This work was partially supported by the Office of Naval Research and the Army Research Office-Durham. of problems at hand, have forgotten or disregarded the underlying assumptions of the classical field theories that make these theories inapplicable to their problems. When such efforts did not bear fruit (as it is natural that they should not) then a "patch work" was made to mend some part of the field equation with arbitrary parameters and functions so that the result can be brought within the vicinity of experiments for that particular problem. Such situations are well-known, for example, consider the plethora of theories of turbulence, creep, fatigue and fracture of solids, dispersion and absorption of E-M waves, etc. These approaches, too, having some convincing power, proliferated the literature with so much material that even the proponents or worshippers of the one-dimensional world seem to express some despair in mastering a given field. For a mathematical field quantity (e.g., a scalar, vector or tensor) to represent a physical field (e.g., free energy, stress, electric field) clearly certain conditions must be satisfied. Basic to these conditions are the length and/or time requirements which arise from the discrete inner structure of bodies and the inner transmission time of signals. All materials are made up of some subbodies (atoms, molecules, grains) which are attracted to each other by interatomic forces. Whatever may be the scale, be it the atomic, molecular or a much larger scale of grains and gross structure, we can associate an inner characteristic length $\lambda$ with a given body. This may be taken to be the atomic distance or the granular distance depending on the nature of the physical phenomena sought. In theories that can account for the atomic scale phenomena, we may take $\lambda$ as the atomic distance, and for granular, porous or composite materials typical size or distance of subbodies constituting the body (e.g., grain size, pore size, average distance of fibers in a composite). In addition, with these subbodies, there is associated a time scale $\tau$ (or frequency $\omega$ ) which may be the minimum transmission time of a signal (or an associated frequency) from one subbody to the next. In some cases, this may be taken to be an atomic or molecular relaxation time (or a related frequency). Associated with the external stimuli (e.g., waves, distances over which load distributions change sharply) and geometrical and surface discontinuities (e.g., cracks, sharp notches, corners) is an external characteristic length $\ell$ and time to (or frequency w<sub>o</sub>). The domain of applicability of a continuum theory depends on the ratios $$\left(\frac{\lambda}{\ell}, \frac{\tau}{t_0}, \frac{\tau}{t_0}, \frac{w_0}{\omega}\right)$$ For $\lambda/\ell << 1$ , $\tau/t_0 << 1$ the external stimuli excites large numbers of subbodies simultaneously so that the subbodies act cooperativley and the outcome is a statistical average of the individual responses. The individual characteristics of subbodies are unimportant and the field concept at a point (e.g., at the center of mass of a group of subbodies) make sense. The field associated with this point is the average field of a subbody. On the other hand, if $\lambda/\ell \simeq 1$ , $\tau/t_0 \simeq 1$ the individual fields of subbodies are important and the collaborative action of subbodies are influenced by their individual responses substantially. In this case, clearly the intermolecular and atomic forces are important so that the relative motion of a distant atom influences the behavior of any other atom. This is the case where intermolecular distant forces and their distributions over space and time are essential in the outcome. All classical field theories intrinsically assume that $\lambda/\ell << 1$ and generally $^3$ $\tau/t_0 << 1$ . Clearly, we cannot expect a reasonable treatment of physical phenomena in which these conditions are violated. In fact, this turns out to be the case for many important classes of physical problems among which we cite: the transmission of waves with small wave lengths (or high frequency waves) state of stress at a crack tip or dislocation core, generation of secondary flow in pipes, turbulence, all physical phenomena associated with the surface of a body, fracture of solids, microcrack growth, fatigue, dispersion E-M waves, the so-called negative dielectric, etc. To deal with these problems, we must either revert to the use of atomic theories (e.g., lattice dynamics) or develop theories that can reach the atomic and molecular regions. Phonon dispersion experiments with perfect crystals indicate clearly that the high frequency waves are dispersive and the speed of propagation of these waves diminishes to zero as the wave length & approaches the atomic dimension a. Classical elasticity near the infinite wave lengths predicts correct phase velocity, but it fails in the short wave length regions and predicts no dispersion at all. For perfect crystals with no surfaces, the atomic lattice dynamics gives excellent results in the $<sup>^2</sup>$ Often $\lambda/\ell \simeq 1$ implies $\tau/t_0 \simeq 1$ in many materials. However, important cases exist in which $\lambda/\ell << 1$ , $\tau/t_0 \simeq 1$ (e.g., polymeric materials). Conversely, we may have $\lambda/\ell \simeq 1$ but $\tau/t_0 << 1$ . Such is the case for many perfect crystals. $<sup>^3</sup>$ $\tau/t_0$ << 1 is violated for memory dependent materials (e.g., polymeric substances, viscoelastic materials). entire Brillouin zone (from $\ell=\infty$ to $\ell=a$ ). Thus the question arises: why not use the lattice dynamics and forget about the field theories. The reason for not doing this is two-fold: - (a) Real materials, unlike perfect crystals, are too complicated in their inner structures. Imperfections, impurities, dislocations, holes, microcracks are too widespread. - (b) Inter-atomic forces are too complicated and by-in-large they are unknown even in their distributions These two facts, when combined with the colossal number of differential equations, 4 make it nearly impossible to employ the atomic theory for real materials even with the faster computers available today. The cost is prohibitive in all cases (especially when quantum effects need be taken into account). In a realistic problem, the individual behavior of each atom in the body is often unimportant. We are interested in the response of the body to given stimuli within an experimentally possible length and time scale. Thus the practical domain of applicability of a theory is determined by the smallest size of probes used in experimentations. Nevertheless, one may be forced to construct theories beyond this range in order to obtain accuracies within the experimental ranges. Moreover, approximations are always more meaningful when one starts with "exact" theories. It is, therefore, clear that in the range between the infinite wave length and a wave length of one atomic distance, there lies the genuine, intriguing and real problems of materials. This region is impossible to penetrate by the use of the classical field theories and very difficult to cover with the atomic lattice dynamics. The raison d'être of continuum mechanics at the atomic scale may be summarized as: - (i) Prediction and control of physical phenomena triggered by long range forces; - (ii) Imperfect and complicated inner structures of real materials; - (iii) Inclusion of the surface physics; - (iv) Difficulty and cost of calculations based on atomic models. Inherent in these calculations is the production of the unnecessarily large amounts of costly data. - (v) Lack of knowledge of the atomic geometry and force fields. With such a critique, one may sets one's standard on too high a scale and expect from a continuum theory the capability for the treatment For Newtonian theory, 3N second order nonlinear ordinary differential equations, where N is the number of the atoms in a body. of some impossible problems. We must note that a continuum theory being a field theory still involves continuous fields over a reasonable distance and time. Thus, it will represent an approximation to the atomic theory with the hope that perhaps averages are now based on smaller distances in the neighborhood of the atomic distance (for example, 50 to 100 atomic distances). If achieved, this would represent a major breakthrough over the classical continuum theories which fail long before such a scale is reached. In this article, I would like to discuss briefly the recently developed nonlocal continuum theory and present several solutions of some critical problems that hitherto defied any rational treatment. The mathematical formulations of the theory and details of the solutions of these problems have been and are being published elsewhere (see references). The main purpose of this article is to expose the fundamental physical ideas underlying the nonlocal theory and to demonstrate the potential of the theory via the solution of various problems that fall outside of the classical field theories. In Section 2, we present the balance laws and jump conditions. Section 3 is devoted to a sketch of the constitutive theory. Section 4 is concerned with the propagation of plane waves and the determination of the nonlocal material moduli. In Section 5, we discuss the problem of crack tip and develop a natural fracture criteria which unifies, in a most natural way, the global fracture criteria used in engineering and Griffith's criterion used in the fracture of solids. Section 6 contains the solution of a basic dislocation problem, namely the screw dislocation. In Section 7, we turn our attention to some problems in fluid dynamics, in particular, to the generation of secondary flow in pipes of rectangular cross section. The final section briefly mentions the prospects for the nonlocal theory. ## 2. BALANCE LAWS OF NONLOCAL CONTINUUM MECHANICS The global balance laws of nonlocal continuum mechanics are identical to those of classical continuum mechanics. Thus, the balance laws for the entire body with volume V enclosed by a surface $\partial V$ are expressed as: $$\frac{d}{dt} \int_{V-\sigma} \Phi \ dv - \int_{\partial V-\sigma} \tau \cdot da - \int_{\partial V-\sigma} g \ dv = 0$$ (2.1) where $\sigma$ is a discontinuity surface sweeping the body with a velocity $\nu$ in the direction of its unit normal n, Fig. 1. Equation (2.1) states that the time rate of change of the total field $\Phi$ in the body, excluding the points of V which are on $\sigma(V-\sigma)$ , is balanced with the surface flux $\tau$ of $\Phi$ and body source g. By the use of the Green-Gauss theorem one may then transform the integral over $\partial V-\sigma$ and carry out the time rate to obtain (cf., Eringen [1967], p. 77). $$\int_{V-\sigma} \left[ \frac{\partial \Phi}{\partial t} + \operatorname{div}(\Phi \tilde{\mathbf{y}} - \tilde{\mathbf{y}}) - \mathbf{g} \right] d\mathbf{v} + \int_{\sigma} \left[ \Phi(\tilde{\mathbf{y}} - \tilde{\mathbf{y}}) - \tilde{\mathbf{y}} \right] \cdot d\tilde{\mathbf{a}} = 0$$ (2.2) where v is the velocity vector and a bold-face bracket represents the jump of its enclosure at σ. In the classical field theories, a strong assumption is made, namely: (2.2) is considered to be valid for every part of the body however small it may be. It then follows that the integrands of the two integrals in (2.2) must vanish. This is called localization. In the nonlocal theory we abandon this strong assumption. Nevertheless, the localization is still possible by writing the equivalent set $$\frac{\partial \Phi}{\partial r} + \operatorname{div}(\Phi y - \underline{\tau}) - g = \hat{g} \quad \text{in } V - \sigma$$ (2.3) $$[\Phi(\mathbf{y}-\mathbf{y}) - \tau] \cdot \mathbf{n} = \hat{\mathbf{G}} \qquad \text{on } \sigma$$ (2.4) subject to $$\int_{V-\sigma} \hat{g} dv + \int_{\sigma} \hat{G} da = 0$$ (2.5) Thus, the nonlocal theory contains certain residuals (carrying a hat "^") which must integrate to zero. These residuals are the effects of all other points of the body on the point under consideration. The determination of these residuals is an integral part of the theory. The master balance laws (2.3) to (2.5) may be used to obtain specific balance laws. We list only the volume part (eq. 2.3) for mass, momentum, moment of momentum and energy (cf., Erignen [1972a,b], [1976a], Eringen and Edelen [1972]). $$\frac{\partial \rho}{\partial t} + \operatorname{div}(\rho y) = \hat{\rho} \tag{2.6}$$ $$\operatorname{div} \, \underset{k}{\operatorname{t}} + \rho \left( \underbrace{f} - \underbrace{\dot{y}} \right) = \hat{\rho} \underbrace{y} - \rho \, \widehat{f} \tag{2.7}$$ $$\hat{z}_{k} \times \hat{z}_{k} - \rho (\hat{x} \times \hat{f} - \hat{\ell}) = 0$$ (2.8) $$-\rho \hat{\varepsilon} + \hat{t}_{k} \cdot \hat{v}_{,k} + \hat{v} \cdot \hat{q} + \rho h - \hat{\rho} (\varepsilon - \hat{v} \cdot v) - \rho \hat{f} \cdot \hat{v} + \rho \hat{h} = 0$$ (2.9) where a subscript following a comma indicates a partial derivative and a superposed dot a material time derivative, e.g., $$v_{,k} = \frac{\partial v}{\partial x_k}$$ , $\varepsilon = \frac{d\varepsilon}{dt}$ and $\begin{array}{lll} \rho & \overline{=} & \text{mass density} & , & \hat{\rho} & \overline{=} & \text{mass residual} \\ t_k & \overline{=} & t_{kkl} t_k = \text{stress vectors} & , & \hat{f} & \overline{=} & \text{body force residual} \\ t_k & \overline{=} & \text{cartesian unit vectors} & , & \hat{k} & \overline{=} & \text{body couple residual} \\ \epsilon & \overline{=} & \text{internal energy density} & , & \hat{h} & \overline{=} & \text{energy residual} \\ q & \overline{=} & \text{the heat vector.} & & & \\ \end{array}$ The residuals are subject to 5 $$\int_{V} (\hat{\rho}, \rho \hat{f}, \rho \hat{\ell}, \rho \hat{h}) dv = 0$$ (2.10) Equation (2.3) with the equality sign (=) replaced by $(\geq)$ can be used to obtain the second law of thermodynamics $$\rho \hat{\eta} - \nabla \cdot q - \frac{\rho h}{\theta} - \rho \hat{b} + \hat{\rho} \eta \ge 0 \qquad \text{in } V - \sigma$$ (2.11) where $r_1$ is the entropy density, $\theta$ is the absolute temperature and $\hat{b}$ is entropy residual subject to $$\int_{V-\sigma} \rho \hat{\mathbf{b}} \cdot dv = 0 \tag{2.12}$$ The balance laws (2.6) to (2.9) and the second law of thermodynamics (2.11) are valid for all bodies irrespective of their constitutions and geometries (e.g., fluids, solids, blood, polymers, crystals). We now face a major task of not cally establishing appropriate constitutive equations for bodies of different constitutions but also of determining the forms of the residuals. Various expositions of the theories are given in some of our previous works (cf., Eringen [1972b,c], [1974a,b,c], [1973a], [1976a,b,c]. $<sup>^{5}\!\!</sup>$ Assuming the total surface residuals vanish separately. Alternative approaches to nonlocal elasticity employing variational and/or quasi-continuum methods exist (cf., Kröner [1967], Krumhansl [1965, 1968], Regula [1965], Kunin [1966a,b, 1967a,b, 1968]). Continuum Physics, Vol. IV, Eringen [1976a] contains a more extensive and up-to-date literature and various expositions of the nonlocal continuum theories. In Section 3, we present the basic ideas underlying the constitutive theory and some elementary results. #### 3. CONSTITUTIVE EQUATIONS The characterization of the material properties are made through the constitutive equations. As in the classical field theories we condider as the independent variables the motions and temperatures of all points of the body at all past times. The dependent variables are the stress t, heat q, energy \(\varepsilon\) and the entropy \(\eta\). The nonlocal residuals must also be incorporated into this group. These quantities are then considered to be functionals depending on the motions and temperature histories of all points of the body. It is clear that no longer Euclidean space is adequate for the description of the constitutive functionals. It is found that a Banach space or more usefully a Hilbert space is most appropriate for this purpose. Here we outline briefly the situation for the nonlocal elastic solids. The nonlocal fluids are discussed briefly in Section 7. For a thorough discussion of constitutive equations, see Eringen [1972b,c], Eringen and Edelen [1972], [1974a,b,c], [1976a]. #### 3.1 Nonlocal Memory Dependent Materials The constitutive equations of nonlocal memory dependent materials are of the form $$\rho_{o}\psi = \Sigma(x', x', k'\theta', \theta_{k}) \tag{3.1}$$ where $\rho_0$ is the density in the natural state V referred to a rectangular frame of reference $X_K$ , K=1,2,3, $\psi \equiv \epsilon - \theta \eta$ is the *free energy* functional, x = x(X,t) represents the motion of the material point X at time t (i.e., the spatial point x occupied by the material point X at time t). As usual the axiom of continuity is posited, i.e., the inverse motion X = X(x,t) is assumed to exist and is the unique inverse of x = x(X,t) at all points of the body. A prime placed on quantities indicates that they depend on X' and $t' \le t$ where X' represents any other point in the body and t' any time at or prior to the present time t. $\Sigma$ in (3.1) is a functional over all argument functions of X' covering the entire body and all past times t'. Equations similar to (3.1) are also written for the stress tensor, heat vector, and entropy residuals. We group the independent variables as an ordered set $$\tilde{\mathbf{E}}' = \{\tilde{\mathbf{x}}', \theta', \tilde{\mathbf{x}}', K, \theta', K\}$$ (3.2) and define the inner product of any two such sets by $$(\mathbf{F}_{1}^{\prime}, \mathbf{F}_{2}^{\prime})_{H} = \int_{V-\Sigma} H(|\mathbf{X}^{\prime} - \mathbf{X}|) \mathbf{F}_{1}(\mathbf{X}^{\prime}) \cdot \mathbf{F}_{2}(\mathbf{X}^{\prime}) dV(\mathbf{X}^{\prime})$$ (3.3) where $$F_{1}^{i} \cdot F_{2}^{i} = x_{1}^{i} \cdot x_{2}^{i} + \theta_{1}^{i} \theta_{2}^{i} + x_{1}^{i} \cdot K^{\cdot} x_{2}^{i} \cdot K + \theta_{1}^{i} \cdot K \theta_{2}^{i} \cdot K$$ (3.4) and $\mathbb{H}(\left|X'-X\right|)$ , called the *influence function*, is a positive decreasing function of $\left|X'-X\right|$ such that $\mathbb{H}(0)=1$ . The inner product (3.3) naturally induces a norm $(\mathbb{F}^1,\mathbb{F}^1)_{\mathbb{H}}$ in a Hilbert space $\mathbb{H}$ . We are now able to assume continuity and differentiability of the constitutive functionals, such as $\Sigma$ . After eliminating h between (2.11) and (2.9) and writing $\varepsilon=\psi+\theta\eta$ , we obtain the generalized Clausius-Duhem inequality $$-\frac{\rho}{\theta} (\mathring{\psi} + \mathring{\theta} \eta) + \frac{1}{\theta} \underset{k}{\underline{t}}_{k} \cdot \underset{k}{\underline{v}}_{,k} + \frac{1}{\theta^{2}} \underset{\underline{q}}{\underline{q}} \cdot \underbrace{\nabla} \theta - \frac{\hat{\rho}}{\theta} (\psi - \underbrace{1}{2} \underline{v} \cdot \underline{v}) - \frac{\rho}{\theta} \underset{\underline{f}}{\underline{f}} \cdot \underline{v}$$ $$+ \frac{\rho}{\theta} \mathring{h} - \rho \mathring{h} \geq 0 \qquad , \qquad \text{in } V - \sigma \qquad (3.5)$$ This inequality must not be violated for all independent thermomechanical processes. With the apparatus of Hilbert space, we can now calculate $\dot{\psi}$ and substitute into (3.5). The inequality so obtained can be used to derive some important results. The process is lengthy and tedious but the outcome is elegant and meaningful. Leaving out the details, we give below the results for elastic solids (no memory dependence, i.e., t'is replaced by t). ## 3.2 Nonlocal Elastic Solids Theorem. The constitutive equations of the nonlocal elastic solids and residuals do not violate the global entropy inequality if and only if they are of the form (cf., Eringen [1976a, p. 221]). $$T_{Kk} = \rho_{o} \frac{\partial \psi}{\partial \mathbf{x}_{k,K}} + \int_{V-\Sigma} \left( \rho_{o} \frac{\delta \psi}{\delta \mathbf{x}_{k,K}^{\dagger}} \right)^{*} dV(\Lambda)$$ $$\rho_{o} \eta = -\rho_{o} \frac{\partial \psi}{\partial \theta} - \int_{V-\Sigma} \left( \rho_{o} \frac{\delta \psi}{\delta \theta} \right)^{*} dV(\Lambda)$$ $$\mathbf{q} = 0$$ $$\rho_{o} \hat{\mathbf{f}}_{k} = -\rho_{o} \frac{\partial \psi}{\partial \mathbf{x}_{k}} - \int_{V-\Sigma} \left( \rho_{o} \frac{\delta \psi}{\delta \mathbf{x}_{k}^{\dagger}} \right)^{*} dV(\Lambda)$$ $$\hat{\rho} = 0$$ $$(3.6)$$ where $T_{Kk} = \frac{\rho_O}{\rho} t_{\ell k} X_{K,\ell}$ is the Piola stress. The integration is over the entire volume at the natural state excluding the discontinuity surface $\Sigma$ , $\delta\psi/\delta($ ) indicates the Fréchet partial derivative, and an asterisk placed on parentheses represents the interchange of $\Lambda$ and X, i.e. $$[G(\Lambda, X)]^* = G(X, \Lambda)$$ where $\tilde{\chi}$ is the auxilliary vector variable arising from the Fréchet derivative. It is interesting that the thermodynamic admissibility requires the nonlocal mass residual vanish. Note that the first two terms in the expressions of $T_{Kk}$ and $\rho_0\eta$ are the classical terms and the nonlocality introduces the volume integrals. The axiom of objectivity further restricts these equations. It can also be shown that the integral of $\rho_0 \hat{f}$ over V-Y vanishes, as demanded by (2.10). With this sketchy account, leaving out many of the interesting details and results in the nonlinear theory, we copy the constitutive equations of *linear homogeneous and isotropic nonlocal elastic solids* from Eringen [1972b, see also 1976a, p. 245]. $$\begin{split} t_{k\ell} &= \lambda e_{h\ell} \delta_{k\ell} + 2\mu e_{k\ell} + \int\limits_{V-\sigma} (\lambda_1^{\dagger} e_{h\ell}^{\dagger} \delta_{k\ell} + 2\mu_1^{\dagger} e_{k\ell}^{\dagger}) dv^{\dagger} \\ \Sigma &= \Sigma_0 + \frac{1}{2} \lambda (e_{kk})^2 + \mu e_{k\ell} d_{k\ell} + \int\limits_{V-\sigma} \frac{\lambda_1^{\dagger}}{2} e_{kk} e_{\ell\ell}^{\dagger} + \mu_1^{\dagger} e_{k\ell}^{\dagger} e_{k\ell}^{\dagger} dv^{\dagger} \\ \hat{f}_k &= 0 \qquad , \qquad \hat{\rho} = 0 \end{split}$$ (3.7) where $\mathbf{e}_{\mathbf{k}\,\theta}$ is the strain tensor of the linear theory $$e_{k\ell} = \frac{1}{2}(u_{k,\ell} + u_{\ell,k})$$ (3.8) in which $u_k(x,t)$ is the displacement vector. In (3.7) $\lambda$ and $\mu$ are the classical Lame constants and $\lambda_1^i$ and $\mu_1^i$ are functions of $|x^i-x|$ . A more convenient form of (3.7) is $$t_{k\ell} = \int_{V-\sigma} [\lambda'(|\underline{x}'-\underline{x}|)e_{hh}'(\underline{x}')\delta_{k\ell} + 2\mu'(|\underline{x}'-\underline{x}|)e_{k\ell}'(\underline{x}')]d\nu(\underline{x}')$$ $$\Sigma = \Sigma_{o} + \int_{V-\sigma} (b_{2}\lambda'e_{kk}e_{\ell\ell}' + \mu'\epsilon_{k\ell}e_{k\ell}')d\nu'$$ (3.9) which incorporates $\lambda$ and $\mu$ into $\lambda$ and $\mu$ . ## 3.3 Field Equations Upon carrying (3.9) $_1$ into (2.7), and since $\hat{\rho}$ and $\hat{f}$ vanish in the linear theory, we obtain $$\int_{V-\sigma} [(\lambda' + 2\mu')\nabla'\nabla'\cdot\underline{u} - \mu'\nabla'x\nabla'x\underline{u}']dv'$$ $$-\int_{\partial V-\sigma} \underline{T}_{\mathbf{k}}' d\mathbf{a}_{\mathbf{k}} + \int_{\sigma} [\underline{T}_{\mathbf{k}}'] d\mathbf{a}_{\mathbf{k}}' + \rho(\underline{f}-\underline{\ddot{u}}) = 0$$ (3.10) where $$T_{\mathbf{k}}^{\dagger} = T_{\mathbf{k}\ell}^{\dagger} \mathbf{1}_{\ell} \qquad , \qquad T_{\mathbf{k}\ell}^{\dagger} \equiv \lambda^{\dagger} \mathbf{e}_{\mathcal{H}}^{\dagger} \delta_{\mathbf{k}\ell} + 2\mu^{\dagger} \mathbf{e}_{\mathbf{k}\ell}^{\dagger} \qquad (3.11)$$ The surface integrals in (3.10) result from using the Green-Gauss theorem after replacing $\partial \lambda'/\partial x_k$ by $-\partial \lambda'/\partial x_k$ . The integro-partial differential equations (3.10) are the basic field equations of the linear, homogeneous, isotropic, nonlocal elastic solids. We note the interesting surface terms containing $T_{k\ell}^i$ . These terms represent surface stresses (e.g., surface tension) not included in the classical theory. Thus the nonlocal theory includes the surface physics which is not accounted for in the classical field theories. We are now ready to test the theory. #### 4. PROPAGATION OF PLANE WAVES The displacement field $u_1 = u(x,t)$ , $u_2 = u_3 = 0$ of a plane, longitudinal wave propagating in the $x_1 = x$ -direction may be represented by the Fourier integral $$u(x,t) = \frac{1}{2\pi} \iint_{-\infty}^{\infty} \overline{u}(\xi,\omega) \exp \left[-i(\xi x + \omega t)\right] d\xi d\omega \qquad (4.1)$$ where $\bar{u}(\xi,\omega)$ is the Fourier transform of u(x,t). Since the body has no surface and f=0, the field equations (3.10) in the one-dimensional case take the form $$\int_{-\infty}^{\infty} (\lambda^{\dagger} + 2\mu^{\dagger}) \frac{\partial^{2} u^{\dagger}}{\partial x^{\dagger 2}} dx^{\dagger} - \rho \frac{\partial^{2} u}{\partial t^{2}} = 0$$ (4.2) The Fourier transform of this gives $$\omega^2/c_1^2 = \bar{\alpha}(\xi)\xi^2 \tag{4.3}$$ where $\bar{\alpha}$ is the Fourier transform of $\alpha(x)$ defined by $$\alpha(x) = \frac{\lambda' + 2\mu'}{\lambda + 2\mu} \tag{4.4}$$ and $c_1 = \left(\frac{\lambda + 2\mu}{\rho}\right)^{\frac{1}{2}}$ is the phase velocity of the longitudinal waves in classical elasticity. For the classical limit $\bar{\alpha}$ =1 and therefore the elastic waves are non-dispersive. From (4.3) it is clear that nonlocal elasticity predicts dispersive waves. In the lattice dynamics, it is well-known that the elastic waves are dispersive and the dispersion curves within one Brillouin zone (the wave length between the atomic distance a and infinity) are typically as shown in Figures 2,3. In these figures, the dispersion curves for the transverse waves are also shown. There exists a simple one-dimensional lattice dynamics model which consists of a chain of atoms of mass M attached to each other by linear springs of equal length, Figure 4. This model, known as the Born-Kármán model, is based on nearest neighbor interactions. The dispersion relations for this model is found to be (cf., Brillouin [1953, p. 4]), Figure 5, $$\omega^2/c_1^2 = \frac{4}{a^2} \sin^2(\xi a/2) \tag{4.5}$$ where i is the atomic distance. It is clear that such a model, even though it is crude, is much more realistic than the classical elasticity for wave numbers ( $\xi$ ) close to the atomic distances. Of course, at $\xi$ =0 (infinite wave length) (4.5) gives the same result known in classical elasticity. Thus, if we wish the nonlocal theory to give identical results to the atomic theory, we must see to it that the dispersion relations coincide. Using (4.3) and (4.5), we can determine by inversion $\alpha(x)$ , (Eringen [1972b], [1974c]). The result is (see also Figure 6) $$\alpha(\mathbf{x}) = \frac{1}{\mathbf{a}} \left( 1 - \frac{|\mathbf{x}|}{\mathbf{a}} \right), \quad \frac{|\mathbf{x}|}{\mathbf{a}} \le 1$$ $$= 0 \qquad , \quad \frac{|\mathbf{x}|}{\mathbf{a}} > 1$$ (4.6) Of course, by means of the same considerations for transverse waves, we obtain $\mu'/\mu = \alpha$ so that both $\lambda'(|\underline{x}'-\underline{x}|)$ and $\mu'(|\underline{x}'-\underline{x}|)$ are determined. $$\begin{cases} \lambda(|\mathbf{x}^{\dagger} - \mathbf{x}|) \\ \mu(|\mathbf{x}^{\dagger} - \mathbf{x}|) \end{cases} = \begin{cases} \lambda \\ \mu \end{cases} \quad \alpha(|\mathbf{x}^{\dagger} - \mathbf{x}|)$$ (4.7) This remarkable result indicates that if the nonlocal moduli vary according to (4.7), the calculations based on the nonlocal theory and the atomic lattice dynamics will be identical. Note also that the area under the $\alpha$ -curve is unity so that the classical elasticity is obtained when $a \to 0$ , i.e., $\alpha(x)$ becomes a Dirac delta measure. For the two- and three-dimensional cases, of course, we have to normalize $\alpha(x)$ by taking the surface or volume integrals of $\alpha(|x'-x|)$ over the regions occupied by the body and equate it to unity, i.e., $$\int_{V} \alpha(|x'-x|)d\nu(x') = 1$$ (4.8) For the one-dimensional case above this was done by the selection of $\mathbf{c}_1$ as the classical limit. The foregoing calculations thus determine the nonlocal moduli fully without any unknown parameters so that it must now be tested against other known results. This was done by Eringen [1973b] for Rayleigh surface waves and the dispersion curve found is compared in Figure 7 with the computer calculations of Gazis et al. [1960] based on the atomic lattice dynamics (cf., Maraddudin et al. [1971, p. 531]). The result is unbelievable in that the two curves coincide in the entire Brillouin zone. Of course, the nonlocal moduli (4.6) are not the only ones that can give us reasonable results. In fact, any non-negative decreasing function with finite support will do just as well. Better yet, one can employ the abundant results from phonon dispersion experiments and by curve fitting obtain a more realistic $\alpha(x)$ . Computational problems often force us to select functions that are manageable in calculations. Since we cannot realistically claim that the theory can explain all the physical phenomena associated with few atomic distances, such flexibility is justifiable. Thus, for example, another good function is the Gaussian distribution $$\alpha(|\underline{x}'-\underline{x}|) = \alpha_0 \exp \left[-\frac{k^2}{a^2} (\underline{x}'-\underline{x}) \cdot (\underline{x}'-\underline{x})\right]$$ (4.9) where $\alpha_0$ is a constant to be fixed to satisfy (4.8). Here a is the atomic distance and k is a constant. The Fourier transform of (4.9) for the one-dimensional case is shown in Figure 8 for various k. For k=1.65, in fact, this curve coincides with (4.5) in the entire Brillouin zone with an error less than 0.2%. Note, however, that (4.9) will decay fast with $|\mathbf{x}' - \mathbf{x}|$ even if it does not have a finite support. Nevertheless, it goes to a Dirac delta measure as $\mathbf{a} \to \mathbf{0}$ so that it is a perfectly suitable nonlocal modulus. ### 5. CRACK TIP PROBLEM AND FRACTURE MECHANICS An outstanding example of the difficulty which has been the main cause of the proliferation of fracture theories is the stress singularity predicted by the classical elasticity at a crack tip. A plate with a line crack, subject to uniform tension at infinity perpendicular to the direction of line crack, sustains considerable tension before it starts to tear. Yet classical elasticity predicts an infinite hoop stress at the tip of the crack (Figure 9). Because of this singularity a perfectly good criterion of brittle fracture, the maximum stress hypothesis used for all other types of bodies with no sharp geometrical changes, had to be abandoned. Griffith [1920] discovering this difficulty, said: "To explain these discrepancies, but one alternative seemed open. Either the ordinary hypotheses of rupture could be at fault to the extent of 200 or 300 percent, or the method used to compute stresses in the scratches were defective in a like degree." With his now celebrated work, he gave the criterion for fracture $$t_o^2 \ell = C_G$$ , $C_G = \frac{2E}{\pi (1 - v^2)} \gamma$ (5.1) where t<sub>o</sub> is the applied tension and $\ell$ is the half crack length. The Griffith constant C<sub>G</sub> is expressed in terms of Young's modulus E, Poisson's ratio $\nu$ and the surface tension energy $\gamma$ . According to (5.1) when the applied stress satisfies (5.1), the crack begins to propagate. The past half century registered many advances in this field but it can be said that essentially all are influenced by this main idea and the nonexistence of a rational theory that predicts a finite stress at a sharp crack tip. Griffith arrived at this result by using the Inglis [1913] solution of the Elliptic hole problem and letting the excentricity of the ellipse approach zero to obtain a crack. After which he argued that the work done for extending a crack of length $2\ell$ by an amount $2d\ell$ must be equal to the surface tension energy. The Griffith criterion may be criticized as follows: - (a) The surface tension energy $\gamma$ is that of a fluid. For solids there may be other energies arising from surface stresses; - (b) The ellipse shrinking to a crack may not be "uniform," i.e., other shapes may give different limits; - (c) The shear strain at the crack tip is large, namely, $\pi/4$ . The crack opens to an ellipse; - (d) Worst of all, the crack tip stress is *infinite* no matter how small the applied load may be. To remedy some of these defects, Barenblatt [1962], Khristianowich [1955] and Dougdale [1960] introduced compressional cohesive stresses in a small region near the crack tip. By determining the distribution of this superficial stress, Barenblatt closed the tip into a cusp, Figure 10. Kristianowich and Dougdale accomplished the same result by assuming that a constant compressive stress is distributed over an unknown length $\delta$ beyond the geometrical tip of the crack so that the tip is closed for a particular value of $\delta$ (Figure 11). Goodier and Kanninen [1966] employed an atomic model with non-linear springs at the edge of the crack and linear springs elsewhere. Clearly, all these semi-rational and, to some extent, patched-up theories could eliminate some of the objections, nevertheless they replaced the old objections by new ones. For example, how can one conceive of compressive stresses at a free surface unless they are externally applied. Of course, arguments may also be advanced by insisting that there is no such thing as a sharp crack. The crack tip always has a small radius of curvature even if we produce a crack by removing one line of atoms. Therefore, the singularity is superficial and is the result of a mathematical idealization. While this is true, we have no way of measuring the curvature at the crack tip for these limiting situations. For example, by the removal of one layer of atoms to form a crack do we get positive or negative curvature? What is its magnitude? Since the stress at the crack tip is highly sensitive to the curvature, according to Inglis' solution of elliptic hole problem, in the absence of definitive answers to these questions, no scientific progress is possible. There exist solutions for the Elliptic hole problem by using polar theories, e.g., couple stress theory (Sternberg and Muki [1967]), micropolar theory (Kim and Eringen [1973]). These solutions also contain the same type of singularities in the limit when the ellipse collapses to a line crack. Recently, we gave solutions for the problem of a line crack by means of the nonlocal theory, cf., Eringen and Kim [1974a,b], Eringen [1976d], Eringen et al. [1976]. Remarkably, the nonlocal theory not only predicts finite stresses everywhere, but also allows us to unify the fracture criteria in a physically meaningful way. In fact, by use of the maximum stress hypothesis for brittle fracture, we will arrive at the Griffith criterion with the extra benefit that the Griffith constant is now fully determined. As a result of this approach we have been able to calculate the atomic cohesive stresses, which are found to be in excellent agreement with chose known from the atomic theory of lattices and experiments. Here we present a brief account of these results. Introducing the classical Hooke's law $$\sigma_{\mathbf{k}\ell}(\mathbf{x}^{\dagger}) \equiv \sigma_{\mathbf{k}\ell}^{\dagger} = \lambda \mathbf{e}_{\hbar\hbar}^{\dagger}(\mathbf{x}^{\dagger}) \delta_{\mathbf{k}\ell} + 2\mu \mathbf{e}_{\mathbf{k}\ell}^{\dagger}(\mathbf{x}^{\dagger})$$ (5.2) We write $(3.9)_1$ as $$t_{k\ell} = \int_{V} \alpha(|\underline{x}' - \underline{x}|) \sigma_{k\ell}(\underline{x}') d\nu(\underline{x}')$$ (5.3) Substituting this into Cauchy's equations (2.7), with $\hat{\rho}$ =0, $\hat{f}$ =0 in the static case, we obtain $$\int_{V} \alpha(|\mathbf{x}' - \mathbf{x}|) \sigma_{kl,k'}(\mathbf{x}') d\nu(\mathbf{x}') - \int_{\partial V} \alpha(|\mathbf{x}' - \mathbf{x}|) \sigma_{kl}(\mathbf{x}') d\nu(\mathbf{x}') = 0$$ (5.4) where we used the Green-Gauss theorem (in absence of $\sigma$ ). When the body extends to infinity in all directions or the surface tensions are negligible, the surface integral in (5.4) vanishes and we have $$\int_{V} \alpha(|\underline{x}' - \underline{x}|) \sigma_{k\ell,k'}(\underline{x}') d\nu(\underline{x}') = 0$$ (5.5) It can be proven that, cf., Eringen [1976e], when $\alpha(|x'|)$ is a continuous function of x' with a bounded support where $\alpha>0$ , (5.5) is satisfied if and only if $$\sigma_{k\ell,k} = 0 \tag{5.6}$$ Using (5.2), this gives the classical Navier's equations. For the two-dimensional case the solution of Navier's equations for the displacement fields are, (cf., Sneddon [1951, p. 404]): $$u(x,y) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \frac{1}{k} \left[ |k| A(k) + \left( |k| y - \frac{\lambda + 3\mu}{\lambda + \mu} \right) B(k) \right] \exp(-|k| y - ikx) dk,$$ $$v(x,y) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \left[ A(k) + y B(k) \right] \exp(-|k| y - ikx) dk$$ (5.7) where A(k) and B(k) are two functions to be determined from the boundary conditions (see Figure 12). $$t_{yx} = 0 , \quad y = 0 , \quad \forall x$$ $$t_{yy} = -t_{0} , \quad y = 0 , \quad |x| < \ell$$ $$v = 0 , \quad y = 0 , \quad |x| > \ell$$ $$(5.8)$$ Using $(5.8)_1$ we express B in terms of A and the remaining two conditions lead to a pair of dual integral equations which must be solved to determine A(k). These equations are non-singular. We have reduced them to a single Fredholm equation of the second kind and solved it numerically (see Eringen et al. [1976]). By superimposing $t_0$ to the stress field, we obtained the solution of the crack problem, in which the crack surface is free of tractions but at $y=\infty$ a uniform tension $t_0$ stretches the plate. The Hoop stress distribution along the crack line is shown in Figures 13 and 14. It is clear from these figures that the stress $t_{yy}$ has a maximum at the crack tip thereafter diminishing smoothly to the classical elasticity solution. Important to the fracture mechanics is the maximum stress (or the stress concentration) which is given by $$P = t_{yy}(\ell,0)/t_0 = C(\nu)(2\ell/a)^{\frac{1}{2}}$$ (5.9) The function C(v) depends on Poisson's ratio v only and it falls into the region $0.676 \le C(v) \le 0.845$ for v=0 to 0.5, see Figure 15. For v=0.25, C=0.713. We observe: - (i) The hoop stress (for that matter all stress components) is finite as long as a $\neq 0$ (a=atomic distance). In the continuum limit $a \rightarrow 0$ , the classical square root singularity appears. - (ii) By equating the maximum stress to the failure stress, we establish a failure criterion. In fact, we state that: when tyymax = t = cohesive stress, fracture will occur. This most natural criterion is not only physical in nature because of attributing the fracture to bond failure but it also agrees with the engineering failure criterion commonly used in structural mechanics. This has only been possible since the nonlocal theory removes the stress singularity at the crack tip. From (5.9) it now follows that $$t_o^2 \ell = [a/2 \ C^2(\nu)] \ t_c^2 \equiv C_G$$ (5.10) Alas, this is the Griffith fracture criterion for brittle fracture with the extra benefit that $C_G$ is now fully determined. No ad hoc constant such as surface energy $\gamma$ appears in (5.10); - (iii) It is clear that $C_G$ is a material property. This seemingly simple and obvious result has been under extensive experimental investigations until recently. In fact, engineering fracture tong these defined by $K_T = \sqrt{\pi\ell} t_0 + (\pi C_G)^{\frac{1}{2}}$ was tested extensively (cf., Freed et al. [1971]; Brown and Strawley [1966]. - (iv) Experimenters also determined the surface tension energy by one means or another for various materials. While the accuracy of such experiments are often questioned if we equate $C_{\tilde{G}}$ given by (5.10) to the Griffith expression (5.1)<sub>2</sub>, we obtain $$t_c^2 a = K\gamma$$ , $K = 8c^2(v)\mu/\pi(1-v)$ (5.11) Calculations may now be carried out to determine the cohesive stress for various materials. This was done by Eringen [1976d] and the results are listed in the column next to the last in Table 1. The entries in the last column of this table are estimates of $t_{\rm c}/E$ based on atomic considerations, see Lawn & Wilshaw [1975, p. 160]. The remarkably close values obtained are once again indicative of the far-reaching power of the nonlocal theory. ## 6. SCREW DISLOCATION A screw dislocation is obtained if the lower face of a radial plane of a cylinder is given a constant relative displacement b, in the direction of the axis of the cylinder with respect to its upper face, Figure 17. Here b is known as the *Burgers vector*. Employing cylindrical coordinates, $h, \theta, z$ , the classical elasticity solution of this problem may be expressed as (cf., Lardner [1974, p. 72]). $$u_z = \frac{b\theta}{2\pi} \quad , \quad u_h = u_\theta = 0 \tag{6.1}$$ where $(u_{\chi}, u_{\theta}, u_{z})$ denote the components of the displacement vector in cylindrical coordinates. For the local stress field, $\sigma_{kl}$ we have $$\sigma_{z\theta} = \frac{ub}{2v\hbar}$$ , all other $\sigma_{kl} = 0$ (6.2) so that any cylindrical surface h=R is free of traction. The solutions (6.1) and (6.2) are also the solutions of the problem in nonlocal elasticity (cf., 5.6). However, to calculate the stress field in nonlocal elasticity, we must perform the volume integration in (5.3). Employing (4.9) for $\alpha(|x'-x|)$ , calculations were carried out (cf., Eringen [1976e]). The result is $$t_{a\theta} = \frac{\mu b}{2\pi \hbar} \left[ 1 - \exp(-k^2 h^2/a^2) \right]$$ , all other $t_{k\theta} = 0$ (6.3) We have also carried out calculations for the strain energy function $\Sigma$ given by (3.9) $_2$ $$\Sigma = \frac{\mu b^2 L}{8\pi} \left[ C + \ln(P^2) - Ei(-P^2) \right], \quad P = kR/a$$ (6.4) TABLE 1. Cohesive Stress. t .: $t_c^2 a = K\gamma$ $K \equiv 8C^2\mu/\pi(1-\nu)$ a = Atomic dist. γ = Surface energy | Atomistic<br>Models <sup>2</sup> | Δ/ ÷ | Lc/E | | | 0.23 | | 0.17 | 0.11 | |----------------------------------|-------------------|---------------------|------------------|------------------------|------------|-------------|-------|------------| | | t <sub>c</sub> /E | | 0.186 | 0.16 | 0.18 | 0.123 | 0.137 | 0.128 | | Present Theory | tc | x 10 <sup>-11</sup> | 1.260 | 3.066 | 3.209 | 1.157 | 16.57 | 1.309 | | Prese | Κγ | x 10-14 | 4.538 | 23.41 | 25.53 | 2.698 | 422.9 | 4.557 | | | Kx10-11 | SSO | 5.402 | 13.57 | 12.93 | 5.621 | 78.32 | 7.925 | | | (۸) | | 0.743 | 0.276 2.49 0.718 13.57 | 0.721 | 0.584 | 0.701 | 2.66 0.736 | | | æ | ΑО | 2.86 | 2.49 | 2.48 0.721 | 2.014 0.584 | 1.54 | | | | 2 | | 0.347 2.86 0.743 | 0.276 | 0.291 | 0.068 | 0.187 | 0.333 | | mental <sup>1</sup> | μx10-11 | SOO | 2.51 | 7.48 | 6.92 | 4.40 | 50.9 | 3.83 | | Experimenta | 7 | SSO | 840 | 1725 | 1975 | 08, | 2400 | 575 | | | Crystal | | A1 | Ni | ¥е | Lif | ບ | Zn | | | Type | | | race C. | Body C. | Ionic | Diam. | нех. | $_{\gamma,\;\mu}$ and $\nu$ are taken from data collected by Rice and Thomson [1974, Table 1]. Lattice parameter a is from Kittel [1971, Table 5]. THE REPORT OF THE PARTY <sup>&</sup>lt;sup>2</sup>Atomistic results are from Table 7.1, p. 160, Lawn and Wilshaw [1975]. where R is the outer radius of the cylinder, C is the Euler's constant and Ei(x) is the exponential integral function, $$C = 0.577216...$$ ; $Ei(-x) = -\int_{x}^{\infty} \frac{2^{-t}}{t} dt$ , $x>0$ (6.5) The solution of this problem in classical elasticity is given by $$t_{z\theta} = \frac{\mu b}{2\pi \hbar} \tag{6.6}$$ $$\Sigma = \frac{\mu b^2}{4\pi} \ln(R/r_0) \tag{6.7}$$ where L is the length of the cylinder. In classical elasticity, not only the stress is singular at $\hbar$ =0 but also the stored elastic energy. For that reason we are forced to consider the solution valid only in a hollow cylinder with inner radius $\hbar_{_{\rm O}}$ . While the stress singularities are common in elasticity, the energy singularity is certainly a strange phenomena that cannot be tolerated. The nonlocal elasticity solution of this problem predicts a shear stress with no singularity (cf., Eq. 6.3). The stored energy is not singular either (see Eq. 6.4). In the classical limit as $a \rightarrow 0$ both (6.3) and (6.4) reduce to the classical results (6.6) and (6.7). Because of the singularities present in the classical solutions, solid state physicists have invented various atomic devices and terminology to overcome this difficulty. The semi-continuum model of Peirls [1940] and Nabarro [1947] are two such examples. It must be remarked that in the classical solution $t_{2\theta}^{\rightarrow} = 0$ as . Indeed, this is born out by the nonlocal solution $t_{2\theta}^{\rightarrow} = 0$ at $t_{2\theta}^{\rightarrow} = 0$ , Figure 17. However, it possesses a maximum at the root $t_{2\theta}^{\rightarrow} = 0$ of $$\exp(\rho^2) = 1 + 2\rho^2$$ , $\rho = kr/a$ (6.8) The maximum shear stress is $$t_{z\theta max} = \frac{\mu bk}{\pi a} \rho_m (1 + 2\rho_m^2)^{-1}$$ (6.9) We now obtain a very important result for failure. In fact, it is natural to assume that the failure occurs when $t_{z\theta \; max}$ is equal to the *cohesive* shear stress $\tau_{_{_{\rm C}}}$ . We can calculate the critical shear to cause a dislocation, having a Burger's vector b. From (7.8) this is obtained to be $$\tau_{c} = 0.3191 \frac{\mu bk}{\pi a}$$ (6.10) We may estimate the value of k from the rate of attenuation of interatomic forces. For example, for k=1.073 the interatomic forces will reduce to 1 percent of their values at two-atomic distances. This value is also close to the value estimated by the dispersion of one-dimensional waves (cf., Figure 8). Using k=1.073 we can calculate the stress that will just overcome the cohesive shear stress necessary to create a dislocation of one atomic distance. For face-centered cubic metals $b=a/\sqrt{6}$ and we obtain $$\tau_c/\mu = 0.0345$$ (6.11) For aluminum, the tabulated value is $\tau_c/\mu=0.039$ and for copper at 20°C, $\tau_c/\mu=0.039$ (Kelly [1966, p. 19]). The problem of edge dislocation has also been treated (Eringen [1966f]). While the problem is somewhat more complicated, the results are are again extremely gratifying. Excellent agreements obtained with the atomic lattice dynamics and experiments once again point to the great potential of the nonlocal continuum theory. ### 7. SECONDARY FLOW IN RECTANGULAR PIPES The theory of nonlocal fluid mechanics has already been developed in our previous work (cf., Eringen [1972c], [1976a]). Here we discuss, briefly, some very significant results in the development of vortices in a rectangular channel. A viscous fluid contained in a long rectangular pipe, initially at rest, is set into motion by an impulsively applied, and maintanined uniform pressure gradient, Figure 18. The velocity profile predicted by the Navier-Stokes theory is unidirectional $v_x = v_y = 0$ $v_z = v(x,y,t)$ , as shown in Figure 19 for 2xl pipe. Experiments show that this type of flow is unstable. When the Reynolds' number exceeds a certain critical value (based on the mean velocity and hydraulic diameter, 2000), secondary flow sets in and the flow regime becomes turbulent. The Navier-Stokes theory contains no direct mechanism for the creation of secondary flow. Although some higher order rate-dependent fluids (e.g., Reiner-Rivlin) have been employed to explain the secondary flow patterns, the applicability of these models and the physical basis of the secondary flow mechanisms in these theories have been questioned. The structure of secondary flow in a 2xl rectangular pipe, as observed experimentally, is shown in Figure 20. It is known that the vortices of the secondary flow emanate from the corners of the pipe. For the nucleation of the flow, it is reasonable to assume that an internal friction mechanism on the atomic or molecular scale is necessary. This means again, a long range intermolecular effect which is lacking in all previously known fluid flow theories. The nonlocal fluid dynamics was developed in our work [1972c]. Since turbulent stresses are nonlinear in character, we have recently extended this theory to include second degree nonlinear effects in the constitutive equations. For an incompressible fluid, the stress constitutive equation was found to be of the form $$t_{k\ell} = -p\delta_{k\ell} + 2\mu d_{k\ell} + \int_{V} \mu'(|\underline{x}' - \underline{x}|) \{(\mathbf{x}_{k}' - \mathbf{x}_{k})[d_{\ell m}(\underline{x}') - d_{\ell m}(\underline{x})]\beta_{m}(\underline{x}') + (\mathbf{x}_{\ell}' - \mathbf{x}_{\ell})[d_{km}(\underline{x}') - d_{km}(\underline{x})]\beta_{m}(\underline{x}')\} d\nu(\underline{x}')$$ $$(7.1)$$ where $d_{k\ell}$ is the deformation rate tensor, p(x,t) is the pressure, $\mu'(|x'-x|)$ is the nonlocal viscosity modulus and $\beta_k(x')$ is an objective measure of relative motion (not present in classical theories, cf., Eringen [1972c]) $$d_{k\ell} = \frac{1}{2} (v_{k,\ell} + v_{\ell,k}) , d_{k\ell}(\underline{x}^{\dagger}) = \frac{1}{2} (v_{k,\ell} + v_{\ell,k}^{\dagger})$$ $$\beta_{k}(\underline{x}^{\dagger}) = \frac{1}{2} (x_{m}^{\dagger} - x_{m}) [v_{m,k}(\underline{x}^{\dagger}) - v_{m,k}(\underline{x})] + v_{k}(\underline{x}^{\dagger}) - v_{k}(\underline{x})$$ (7.2) Here x is a spatial point at which $t_{k\ell}$ is evaluated; x' is any other point, and y(x) and y(x') are the velocity fields at x and x' respectively. It must be noted that (7.1) does not violate the second law of thermodynamics, i.e., $$\int_{V} \frac{1}{\theta} (t_{k\ell} + p\delta_{k\ell}) d_{k\ell} d\nu \ge 0$$ is satisfied for all possible motions. In fact, (7.1) is not only justifiable on physical grounds (such as objectivity, thermodynamic admissibility) but turns out to be in accordance with a representation theorem on additive functionals due to Frideman and Katz [1965] although The state of s we were not aware of the existence of this theorem at the time of the publication of our theory. Employing (7.1) in Cauchy's equations of motion (2.7) with $\hat{\rho}$ =0 $\hat{f}$ =0, we obtain three integro-partial differential equations for y and p. Together with the continuity equation div y=0, this set is adequate for the determination of the velocity field. We have carried out these calculations to determine the velocity field in a long rectangular pipe. $$v = \{ u(x,y,t) , v(x,y,t) , w(x,y,t) \}$$ For the nonlocal modulus $\mu^{\dagger}$ we have selected $$\mu'(\left|\ddot{x}'-\ddot{x}\right|) = \mu_{O} \exp(-k_{O}\left|\ddot{x}-\ddot{x}'\right|)$$ where $\mu_0$ and $k_0$ are constants. In general, $k_0$ can be chosen so that $\mu^*(|x^*-x|)$ attenuates properly over a characteristic length of the problem (e.g., a mixing length). $\mu_0$ is a normalization factor that was chosen to produce a proper relative size for the secondary flow with respect to the mean flow. This constant is unimportant as far as the mechanism of the secondary flow is concerned. By means of a finite difference technique, computer calculations were carried out for a 2x1 pipe. The streamlines of the secondary flow at various times are shown in Figures 21-25. The pressure gradient was selected to yield a Reynolds number of approximately 2500 which is in the transition region to turbulence. Small eddies form at the corners (Figure 21) and then gradually diffuse to the interior of the pipe. The steady state solution (Figure 25) is in remarkable agreement with experimental results shown in Figure 26. The lines of constant velocity emanating from corners (dotted lines in Figure 26) are 45° lines due to the symmetry of the problem. Computed lines of constant velocity (Figure 25) are also approximately 45°. Experimentally available secondary flow profiles for a Reynolds number 50,000 are shown in Figure 26. These profiles are relatively flat at the pipe wall because of high Reynolds numbers. The secondary flow profiles (Re=2500) predicted by the nonlocal theory are shown in Figure 27. The comparison of profiles are favorable even though Reynold's numbers are substantially different. Clearly, much remains to be investigated for more conclusive judgments on the theory of nonlocal fluid mechanics. This example is THE RESERVE OF THE PARTY shown in order to induce adequate curiosity and appetite to learn and apply the theory to many important problems in turbulence that have remained in an $ac\ hoc$ and heuristic stage for a long time. #### 8. PROSPECTS With this rather brief account, I have tried to present some of our recent research efforts in the field of nonlocal continuum mechanics. Examples of solutions are presently too few on account of the fact that the theory is only a few years old. It is yet to be more fully challenged and tested on other critical grounds. While we are, substantially, in possession of the solutions of several other problems (e.g., punch problem, surface tension and E-M wave propagations) I believe for this lecture, the solutions presented bring to focus the power and potential of the theory. The theory cannot be accused of having a large number of parameters for the purpose of curve-fitting. Once the nonlocal moduli are determined by means of some simple atomic or molecular considerations (or experiments) the theory is fully determinate for a given material. From the foregoing acid tests, it is clear that we can discuss the nature of physical phenomena on the atomic scale. Since the theory is a continuum theory, in principle, every problem is reducible to a boundary-initial value problem which is often not possible in the atomic theories on account of the free surface conditions and complicated inner structure. The surface physics is also incorporated into the theory, which is an unusual asset yet to be tapped. #### Acknowledgment I am indebted to Mr. Charles Speziale for carrying out computer calculations on the pipe flow problem and checking part of the analysis. ## References Barenblatt, G.E. [1962] "The Mathematical Theory of Equilibrium Cracks in Brittle Fracture," Advan. Appl. Mech., 7, pp. 55-129. Brillouin, L. [1953] <u>Wave Propagation in Periodic Structures</u>, Dover, p. 4. Brown, W.F. and Strawley, J.E. [1966] "Plane Strain Crack Toughness Testing of High Strength Metallic Materials," <u>ASTM Special Technical Publication No. 410</u>, p. 20. Dugdale, D.S. [1960] "Yielding of Steel Sheets Containing Slits," $\underline{J}$ . Mech. Phys. of Solids, 8, pp. 100-104. Eringen, A.C. [1967] Mechanics of Continua, New York: John Wiley & Sons, 502 pp. Eringen, A.C. [1972a] "Nonlocal Polar Elastic Continua," <u>Int. J. Engng. Sci.</u>, 10, pp. 1-16. Eringen, A.C. [1972o] "Linear Theory of Nonlocal Elasticity and Dispersion of Plane Waves," Int. J. Engng. Sci., 10, pp. 425-435. Eringen, A.C. [1972c] "On Nonlocal Fluid Mechanics," Int. J. Engng. Sci., 10, pp. 561-575. Eringen, A.C. [1973a] "Theory of Nonlocal Electromagnetic Elastic Solids," J. Math. Phys., 14, pp. 733-740. Eringen, A.C. [1973b] "On Rayleigh Surface Waves with Small Wave Length," Lett. Appl. & Engng. Sci., 1, pp. 11-17. Eringen, A.C. [1974a] "On Nonlocal Continuum Thermodynamics," Modern Developments in Thermodynamics, (ed. B. Gal-Or), New York: John Wiley & Sons, pp. 121-142. Eringen, A.C. [1974b] "Theroy of Nonlocal Thermoelasticity," <u>Int. J. Engng. Sci.</u>, 12, pp. 1063-1077. Eringen, A.C. [1974c] "Nonlocal Elasticity and Waves," <u>Continuum Mechanics</u> Aspects of <u>Geodynamics and Rock Fracture Mechanics</u>, (ed. P. Thoft-Christensen), Dordrecht, Holland: D. Reidel Publishing Co., pp. 81-105. Eringen, A.C. [1976a] "Nonlocal Polar Field Theories," <u>Continuum Physics</u>, Vol. 4 (ed. A.C. Eringen), New York: Academic Press, pp. 205-267. Eringen, A.C. [1976b] "Polar and Nonlocal Theories of Continua and Applications," Bogazici University Publications - 75-35/01 (20 lectures given at Bogazici University, Turkey). Eringen, A.C. [1976c] "On Bridging the Gap Between Macroscopic and Microscopic Physics," Recent Advances in Engineering Science, 6. Eringen, A.C. [1976d] "State of Stress in the Neighborhood of a Sharp Crack Tip, Princeton Technical Report No. 43. Eringen, A.C. [1976e] "Screw Dislocation in Nonlocal Elasticity," Princeton Technical Report No. 41, accepted for publication in J. of Physics D: Applied Physics. Eringen, A.C. [1976f] "Edge Dislcoation in Nonlocal Elasticity," Princeton Technical Report No. 42. Eringen, A.C. and Edelen, D.G.B. [1972] "On Nonlocal Elasticity," <u>Int. J. Engng. Sci.</u>, 10, pp. 233-248. Eringen, A.C. and Kim, B.S. [1974a] "On the Problem of Crack Tip in Nonlocal Elasticity," <u>Continuum Mechanics Aspects of Geodynamics and Rock Fracture</u>, (ed. P. Thoft-Christensen) Dordrecht, Holland: D. Reidel Publishing Co., pp. 107-113. Eringen, A.C. and Kim, B.S. [1974b] "Stress Concentration at the Tip of Crack," Mech. Res. Comm., 1, pp. 233-237. Eringen, A.C., Speziale, C.G. and Kim, B.S. [1976] "Crack Tip Problem in Nonlocal Elasticity," Princeton Technical Report No. 44. Freed, C.N., Sullivan, A.M. and Stoop, J. [1971] "Influence of Dimensions of Center-Cracked Tension Specimen on $K_C$ ," <u>ASTM Special Technical Publication No. 514</u>, p. 109. Friedman, N. and Katz, M. [1966] "A Representation Theorem for Additive Functionals," Arch. Rat. Mech. Anal., Vol. 21, pp. 49-57. Gazis, C.D., Herman, R. and Willis, R.F. [1960] Phys. Rev., 119, p. 533. Gessner, F.B. and Jones, J.B. [1965] "On Some Aspects of Fully-Developed Turbulent Flow in Rectangular Channels," J. Fluid Mech., 23, 689. Goodier, J.N. and Kanninen, M. [1966] "Crack Propagation in a Continuum Model with Nonlinear Atomic Separation Laws," Technical Report No. 165 (Contract under the Office of Naval Research) Division of Engineering Mechanics, Stanford, University. Griffith, A.A. [1920] "The Phenomena of Rupture and Flow in Solids," Phil. Trans. Roy. Soc. (London), Ser. A221, pp. 163-198. Inglis, C.E. [1913] Stresses in a Plate Due to the Presence of Cracks and Sharp Corners," Proc. Inst. Naval Architects. Kelly, A. [1966] Strong Solids, Oxford: Clarendon Press. Kim, B.S. and Eringen, A.C. [1973] "Stress Distribution Around an Elliptic Hole in an Infinite Micropolar Elastic Plate," <u>Lett. Appl. & Engng. Sci.</u>, 1, pp. 381-390. Kröner, E [1967] "Elasticity Theory with Long Range Cohesive Forces," Int. J. Solids Struct., 3, p. 731. Krumhansl, J.A. [1965] "Generalized Continuum Field Representations for Lattice Vibrations," <u>Lattice Dynamics</u> (R.F. Wallis, ed.) Pergamon, Oxford. Krumhansl, J.A. [1968] "Some Considerations on the Relations Between Solid State Physics and Generalized Continuum Mechanics," <u>Mechanics of Generalized Continua</u>, (E. Kroner, ed.) Springer-Verlag, Berlin. Kunin, I.A. [1966a] "Model of Elastic Medium with Simple Structure and Space Dispersion," (in Russian), Prikl. Mat. Mekh., 30, p. 542. Kunin, I.A. [1966b] "Theory of Elasticity with Space Dispersion. One-Dimensional Continuum Structure," Prikl. Mat. Mekh., 30, 866. Kunin, I.A. [1967a] "The Theory of Elastic Media with Microstructure and the Theory of Dislocations," <u>Mechanics of Generalized Continua</u> (E. Kroner, ed.) Springer-Verlag, Berlin. Kunin, I.A. [1967b] "Internal Stresses in Media with Microstructure," Prikl. Mat. Mech., 21, p. 889. Kunin, I.A. [1968] "Theories of Elastic Media with Microstructure," $\frac{Proc}{}$ . Vibr. Probl., 9, 323. Lawn, B.R. and Wilshaw, T.R. [1975] <u>Fracture of Brittle Solids</u>, Cambridge University Press (London). Lardner, R.W. [1974] <u>Mathematical Theory of Dislocations and Fracture</u>, University of Toronto Press. Maraddudin, A.A., Montroll, E.W., Weiss, G.H. and Ipatova, I.P. [1971] Theory of Lattice Dynamics in the Harmonic Approximation, Second edition, Academic Press, p. 531. Nabarro, F.R.N. [1947] "Dislocations in a Simple Cubic Lattice," Proc. Roy. Soc., 59, pp. 256-272. Peirls, R.E. [1940] "The Size of a Dislocation," Proc. Roy. Soc., 52, pp. 34-37. Rogula, D. [1965] "Influence of Spatial Acoustic Dispersion on Dynamical Properties of Dislocations, I., <u>Bull. Acad. Pol. Sci., Sci. Techn.</u>, 13, p. 337. Sneddon, I.N. [1951] Fourier Transform, McGraw-Hill Book Co., New York. Sternberg, E. and Muki, R. [1967] "The Effect of Couple Stresses on the Stress Concentration around a Crack," <u>Int. J. Solids & Structures</u>, 3, p. 69. Zheltov, Iu, P. and Khristianovich, S.A. [1955] <u>Izv. Acad. Nauk SSSR</u> Otd <u>Teckn. Nauk</u>, 5, pp. 3-41. ## Figure Captions - Figure 1. Moving Discontinuity Surface $\sigma$ - Figure 2. Dispersion Relations for Copper, after Sinha & Squires [1963] - Figure 3. Experimental dispersion curves for phonons propagating in the [100] direction in aluminum. For this direction of propagation, the reduced wave number is given by $\zeta = (a/2\pi)|q|$ , where q is the phonon wave vector, and a is the lattice constant of aluminum. The error in $\omega$ is estimated to be in the range 1-2 percent. After Yarnel et al. [1973]. - Figure 4. Infinite Lattice with the Nearest Interactions (Born vonKarmán model) - Figure 5. Dispersion Relations (1 Brillouin Zone) - Figure 6. Nonlocal Elastic Moduli - Figure 7. Dispersion of Surface Waves - Figure 8. Dispersion Curves Based on Gaussian Type Nonlocal Moduli - Figure 9. Hoop Stress Along Crack Line (classical elasticity) - Figure 10. Barenblatt's Hypothesis - Figure 11. Khristianowich-Dougdale Hypothesis - Figure 12. Crack Problem - Figure 13. Hoop Stress Distribution Along Crack Line $P = t_{yy}/t_0$ - Figure 14. Hoop Stress Distribution Along Crack Line $P \equiv t_{yy}/t_{o}$ - Figure 15. Material Function C(v) - Figure 16. Screw Dislocation - Figure 17. Shear Stress in Screw Dislocation - Figure 18. Flow in Rectangular Pipe Induced by an Impulsively Applied Pressure Gradient -G - Figure 19. Velocity Profiles at Centerline of 2xl Rectangular Pipe from Navier-Stokes Theory (obtained numerically) - Figure 20. Experimental Secondary Flow Velocity Profiles at Various Stations Along the x-axis in 2x1 Rectangular Pipe After Gessner and Jones [1965] - Figure 21. Secondary Flow Pattern in 2x1 Rectangular Pipe Obtained from the Nonlocal Fluid Mechanics. RE $^{\approx}$ 2500, $\mu_{o}/\rho$ = -10 $^{6}$ ft<sup>-2</sup>, $k_{o}$ = 1000 ft<sup>-1</sup> - Figure 22. Secondary Flow Pattern in 2xl Rectangular Pipe Obtained from the Nonlocal Fluid Mechanics. RE \* 2500, $\mu_0/\rho$ = -106 ft<sup>-2</sup>, $k_0$ = 1000 ft<sup>-1</sup> - Figure 23. Secondary Flow Pattern in 2x1 Rectangular Pipe Obtained from the Nonlocal Fluid Mechanics. RE $^{*}$ 2500, $\mu_{o}/\rho$ = -10 $^{6}$ ft<sup>-2</sup>, $\mu_{o}$ = 1000 ft<sup>-1</sup> - Figure 24. Secondary Flow Pattern in 2xl Rectangular Pipe Obtained from the Nonlocal Fluid Mechanics. RE $\approx$ 2500, $\mu_{o}/\rho_{o}$ = -10<sup>6</sup> ft<sup>-2</sup>, $k_{o}$ = 1000 ft<sup>-1</sup> - Figure 25. Secondary Flow Pattern in 2xl Rectangular Pipe Obtained from the Nonlocal Fluid Mechanics - Figure 26. Secondary Flow Pattern at Various Stations Along the x-axis in 2xl Rectangular Pipe Obtained from the Nonlocal Fluid Mechanics - Figure 27. Secondary Flow Velocity Profiles at Various Stations Along the x-axis in 2xl Rectangular Pipe Obtained from the Nonlocal Theory Figure 1 Figure 2 Figure 3 Figure 4 Figure 5 Figure 6 Figure 7 Figure 8 Figure 9 Figure 10 Figure 11 Figure 12 Figure 13 Figure 14 Figure 15 Figure 16 Figure 17 Figure 18 Figure 19 Figure 20 Figure 21 Figure 22 Figure 23 Figure 24 # NONLOCAL (STEADY STATE) Figure 25 # EXPERIMENTAL AFTER NIKURADSE(1926) Figure 26 #### PART 1 - GOVERNMENT ## Administrative & Liaison Activities Chief of Naval Research Department of the Navy Arlingon, Virginia 22217 Attn: Code 474 (2) 471 222 Director ONR Branch Office 495 Summer Street Boston, Massachusetts 02210 Director ONR Branch Office 219 S. Dearborn Street Chicago, Illinois 60604 Naval Research Laboratory Attn: Code 2629 (ONRL) Washington, D.C. 20390 (6) U.S. Naval Research Laboratory Attn: Code 2527 Washington, D.C. 20390 Director ONR - New York Area Office 715 Broadway - 5th Floor New York, N.Y. 10003 Director ONR Branch Office 1030 E. Green Street Pasadena, California 91101 Defense Documentation Center Cameron Station Alexandria, Virginia 22314 (12) #### Army Commanding Officer U.S. Army Research Office Durham Attn: Mr. J. J. Murray CRD-AA-IP Box CM, Duke Station Durham, North Carolina 27706 2. Commanding Officer AMXMR-ATL Attn: Mr. R. Shea U.S. Army Materials Res. Agency Watertown, Massachusetts 02172 Watervliet Arsenal MAGGS Research Center Watervliet. New York 12189 Attn: Director of Research Technical Library Redstone Scientific Info. Center Chief, Document Section U.S. Army Missile Command Redstone Arsenal. Alabama 35809 Army R&D Center Fort Belvoir, Virginia 22060 #### Navy Commanding Officer and Director Naval Ship Research & Development Center Bethesda, Maryland 20034 Attn: Code 042 (Tech. Lib. Br.) 17 (Struc. Mech. Lab.) 172 174 177 1800 (Appl. Math. Lab.) 5412S (Dr. W.D. Sette) 19 (Dr. M.M. Sevik) 1901 (Dr. M. Strassberg) 1945 196 (Dr. D Feit) Naval Weapons Laboratory Dahlgren, Virginia 22448 Naval Research Laboratory Washington, D.C. 20375 Attn: Code 8400 8410 8430 8440 6300 6390 6380 Undersea Explosion Research Div. Naval Ship R&D Center Norfolk Naval Shipyard Portsmouth, Virginia 23709 Attn: Dr. E. Palmer Code 780 Naval Ship Research & Development Center Annapolis Division Annapolis, Maryland 21402 Attn: Code 2740 - Dr. Y.F. Wang 28 - Mr. R.J. Wolfe 281 - Mr. R.B. Niederberger 2814 - Dr. H. Vanderveldt Technical Library Naval Underwater Weapons Center Pasadena Annex 3202 E. Foothill Blvd. Pasadena, California 91107 U.S. Naval Weapons Center China Lake, California 93557 Attn: Code 4062 - Mr. W. Werback 4520 - Mr. Ken Bischel Commanding Officer U.S. Naval Civil Engr. Lab. Code L31 Port Hueneme, California 93041 Technical Director U.S. Naval Ordnance Laboratory White Oak Silver Spring, Maryland 20910 Technical Director Naval Undersea R&D Center San Diego, California 92132 Supervisor of Shipbuilding U.S. Navy Newport News, Virginia 23607 Technical Director Mare Island Naval Shipyard Vallejo, California 94592 U.S. Navy Underwater Sound Ref. Lab. Office of Naval Research P.O. Box 8337 Orlando, Florida 32806 Chief of Naval Operations Dept. of the Navy Washington, D.C. 20350 Attn: Code Op07T Strategic Systems Project Office Department of the Navy Washington, D.C. 20390 Attn: NSP-001 Chief Scientist Deep Submergence Systems Naval Ship Systems Command Code 39522 Department of the Navy Washington, D.C. 20360 Engineering Dept. U.S. Naval Academy Annapolis, Maryland 21402 Naval Air Systems Command Dept. of the Navy Washington, D.C. 20360 Attn: NAVAIR 5302 Aero & Structures 5308 Structures 52031F Materials 604 Tech. Library 320B Structures Director, Aero Mechanics Naval Air Development Center Johnsville Warminster, Pennsylvania 18974 Technical Director U.S. Naval Undersea R&D Center San Diego, California 92132 Engineering Department U.S. Naval Academy Annapolis, Maryland 21402 Naval Facilities Engineering Command Dept. of the Navy Washington, D.C. 20360 Attn: NAVFAC 03 Research & Development 04 " " " 14114 Tech. Library Naval Sea Systems Command Dept. of the Navy Washington, D.C. 20360 Attn: NAVSHIP 03 Res. & Technology 031 Ch. Scientist for R8. 03412 Hydromechanics 037 Ship Silencing Div. 035 Weapons Dynamics Naval Ship Engineering Center Prince George's Plaza Hyattsville, Maryland 20782 Attn: NAVSEC 6100 Ship Sys Engr & Des Dep 6102C Computer-Aided Ship Des 6105G 6110 Ship Concept Design 6120 Hull Div. 6120D Hull Div. 6128 Surface Ship Struct. 6129 Submarine Struct. #### Air Force Commander WADD Wright-Patterson Air Force Base Dayton, Ohio 45433 Attn: Code WWRMDD AFFDL (FDDS) Structures Division AFLC (MCEEA) Chief, Applied Mechanics Group U.S. Air Force Inst. of Tech. Wright-Patterson Air Force Base Dayton, Ohio 45433 Chief, Civil Engineering Branch WLRC, Research Division Air Force Weapons Laboratory Kirtland AFB, New Mexico 87117 Air Force Office of Scientific Research 1400 Wilson Blvd. Arlington, Virginia 22209 Attn: Mechanics Div. #### NASA Structures Research Division National Aeronautics & Space Admin. Langley Research Center Langley Station Hampton, Virginia 23365 National Aeronautic & Space Admin. Associate Administrator for Advanced Research & Technology Washington, D.C. 02546 Scientific & Tech. Info. Facility: NASA Representative (S-AK/DL) P.O. Box 5700 Bethesda, Maryland 20014 #### Other Government Activities Commandant Chief, Testing & Development Div. U.S. Coast Guard 1300 E. Street, N.W. Washington, D.C. 20226 Technical Director Marine Corps Dev. & Educ. Command Quantico, Virginia 22134 Director National Bureau of Standards Washington, D.C. 20234 Attn: Mr. B.L. Wilson, EM 219 Dr. M. Gaus National Science Foundation Engineering Division Washington, D.C. 20550 Science & Tech. Division Library of Congress Washington, D.C. 20540 Director Defense Nuclear Agency Washington, D.C. 20305 Attn: SPSS Commander Field Command Defense Nuclear Agency Sandia Base Albuquerque, New Mexico 87115 Director Defense Research & Engrg Technical Library Room 3C-128 The Pentagon Washington, D.C. 20301 Chief, Airframe & Equipment Branch FS-120 Office of Flight Standards Federal Avaiation Agency Washington, D.C. 20553 Chief, Research and Development Maritime Administration Washington, D.C. 20235 Deputy Chief, Office of Ship Constr. Maritime Administration Washington, D.C. 20235 Attn: Mr. U.L. Russo Atomic Energy Commission Div. of Reactor Devel. & Tech. Germantown, Maryland 20767 Ship Hull Research Committee National Research Council National Academy of Sciences 2101 Constitution Avenue Washington, D.C. 20418 Attn: Mr. A.R. Lytle PART 2 - CONTRACTORS AND OTHER TECHNICAL COLLABORATORS #### Universities Dr. J. Tinsley Oden University of Texas at Austin 345 Eng. Science Bldg. Austin, Texas 78712 Prof. Julius Miklowitz California Institute of Technology Div. of Engineering & Applied Sciences Pasadena, California 91109 Dr. Harold Liebowitz, Dean School of Engr. & Applied Science George Washington University 725 - 23rd St., N.W. Washington, D.C. 20006 Prof. Eli Sternberg California Institute of Technology Div. of Engr. & Applied Sciences Pasadena, California 91109 Prof. Paul M. Naghdi University of California Div. of Applied Mechanics Etcheverry Hall Berkeley, California 94720 Professor P. S. Symonds Brown University Division of Engineering Providuece, R.I. 02912 Prof. A. J. Durelli The Catholic University of America Civil/Mechanical Engineering Washington, D.C. 20017 Prof. R.B. Testa Columbia University Dept. of Civil Engineering S.W. Mudd Bldg. New York. N.Y. 10027 Prof. H. H. Bleich Columbia University Dept. of Civil Engineering Amsterdam & 120th St. New York, N.Y. 10027 Prof. F.L. DiMaggio Columbia University Dept. of Civil Engineering 616 Mudd Building New York, N.Y. 10027 Prof. A.M. Freudenthal George Washington University School of Engineering & Applied Science Washington, D.C. 20006 D. C. Evans University of Utah Computer Science Division Salt Lake City, Wash 84112 Prof. Norman Jones Massachusetts Inst. of Technology Dept. of Naval Architecture & Marine Engrng Cambridge, Massachusetts 02139 Professor Albert I. King Biomechanics Research Center Wayne State University Detroit, Michigan 48202 Dr. V. R. Hodgson Wayne State University School of Medicine Detroit, Michigan 48202 Dean B. A. Boley Northwestern University Technological Institute 2145 Sheridan Road Evanston, Illinois 60201 The second secon Prof. P.G. Hodge, Jr. University of Minnesota Dept. of Aerospace Engng & Mechanics Minneapolis, Minnesota 55455 Dr. D.C. Drucker University of Illinois Dean of Engineering Urbana, Illinois 61801 Prof. N.M. Newmark University of Illinois Dept. of Civil Engineering Urbana, Illinois 61801 Prof. E. Reissner University of California, San Diego Dept. of Applied Mechanics La Jolla, California 92037 Prof. William A. Nash University of Massachusetts Dept. of Mechanics & Aerospace Engng. Amherst. Massachusetts 01002 Library (Code 0384) U.S. Naval Postgraduate School Monterey, California 93940 Prof. Arnold Allentuch Newark College of Engineering Dept. of Mechanical Engineering 323 High Street Newark, New Jersey 07102 Dr. George Herrmann Stanford University Dept. of Applied Mechanics Stanford, California 94305 Prof. J. D. Achenbach Northwestern University Dept. of Civil Engineering Evanston, Illinois 60201 Director, Applied Research Lab. Pennsylvania State University P. O. Box 30 State College, Pennsylvania 16801 Prof. Eugen J. Skudrzyk Pennsylvania State University Applied Research Laboratory Dept. of Physics - P.O. Box 30 State College, Pennsylvania 16801 Prof. J. Kempner Polytechnic Institute of Brooklyn Dept. of Aero.Engrg.& Applied Mech 333 Jay Street Brooklyn, N.Y. 11201 Prof. J. Klosner Polytechnic Institute of Brooklyn Dept. of Aerospace & Appl. Mech. 333 Jay Street Brooklyn, N.Y. 11201 Prof. R.A. Schapery Texas A&M University Dept. of Civil Engineering College Station, Texas 77840 Prof. W.D. Pilkey University of Virginia Dept. of Aerospace Engineering Charlottesville, Virginia 22903 Dr. H.G. Schaeffer University of Maryland Aerospace Engineering Dept. College Park, Maryland 20742 Prof. K.D. Willmert Clarkson College of Technology Dept. of Mechanical Engineering Potsdam, N.Y. 13676 Dr. J.A. Stricklin Texas A&M University Aerospace Engineering Dept. College Station, Texas 77843 Dr. L.A. Schmit University of California, LA School of Engineering & Applied Science Los Angeles, California 90024 Dr. H.A. Kamel The University of Arizona Aerospace & Mech. Engineering Dept. Tucson, Arizona 85721 Dr. B.S. Berger University of Maryland Dept. of Mechanical Engineering College Park, Maryland 20742 Prof. G. R. Irwin Dept. of Mechanical Engrg. University of Maryland College Park, Maryland 20742 Dr. S.J. Fenves Carnegie-Mellon University Dept. of Civil Engineering Schenley Park Pittsburgh, Pennsylvania 15213 Dr. Ronald L. Huston Dept. of Engineering Analysis Mail Box 112 University of Cincinnati Cincinnati, Ohio 45221 Prof. George Sih Dept. of Mechanics Lehigh University Bethlehem, Pennsylvania 18015 Prof. A.S. Kobayashi University of Washington Dept. of Mechanical Engineering Seattle, Washington 98105 Librarian Webb Institute of Naval Architecture Crescent Beach Road, Glen Cove Long Island, New York 11542 Prof. Daniel Frederick Virginia Polytechnic Institute Dept. of Engineering Mechanics Blacksburg, Virginia 24061 Prof. A.C. Eringen Dept. of Aerospace & Mech. Sciences Princeton University Princeton, New Jersey 08540 Dr. S.L. Koh School of Aero., Astro.& Engr. Sc. Purdue University Lafayette, Indiana 47907 Prof. E.H. Lee Div. of Engrg. Mechanics Stanford University Stanford, California 94305 Prof. R.D. Mindlin Dept. of Civil Engrg. Columbia University S.W. Mudd Building New York, N.Y. 10027 Prof. S.B. Dong University of California Dept. of Mechanics Los Angeles, California 90024 Prof. Burt Paul University of Pennsylvania Towne School of Civil & Mech. Engrg. Rm. 113 - Towne Building 220 S. 33rd Street Philadelphia, Pennsylvania 19104 Prof. H.W. Liu Dept. of Chemical Engr. & Metal. Syracuse University Syracuse, N.Y. 13210 Prof. S. Bodner Technion R&D Foundation Haifa, Israel Prof. R.J.H. Bollard Chairman, Aeronautical Engr. Dept. 207 Guggenheim Hall University of Washington Seattle, Washington 98105 Prof. G.S. Heller Division of Engineering Brown University Providence, Rhode Island 02912 Prof. Werner Goldsmith Dept. of Mechanical Engineering Div. of Applied Mechanics University of California Berkeley, California 94720 Prof. J.R.Rice Division of Engineering Brown University Providence, Rhode Island 02912 Prof. R.S. Rivlin Center for the Application of Mathematics Lehigh University Bethlehem, Pennsylvania 18015 Library (Code 0384) U.S. Naval Postgraduate School Monterey, California 93940 Dr. Francis Cozzarelli Div. of Interdisciplinary Studies & Research School of Engineering State University of New York Buffalo, N.Y. 14214 ### Industry and Research Institutes Library Services Department Report Section Bldg. 14-14 Argonne National Laboratory 9700 S. Cass Avenue Argonne, Illinois 60440 Dr. M. C. Junger Cambridge Acoustical Associates 129 Mount Auburn St. Cambridge, Massachusetts 02138 Dr. L.H. Chen General Dynamics Corporation Electric Boat Division Groton, Connecticut 06340 Dr. J.E. Greenspon J.G. Engineering Research Associates 3831 Menlo Drive Baltimore, Maryland 21215 Dr. S. Batdorf The Aerospace Corp. P.O. Box 92957 Los Angeles, California 90009 Dr. K.C. Park Lockheed Palo Alto Research Laboratory Dept. 5233, Bldg. 205 3251 Hanover Street Palo Alto, CA 94304 Library Newport News Shipbuilding & Dry Dock Company Newport News, Virginia 23607 Dr. W.F. Bozich McDonnell Douglas Corporation 5301 Bolsa Ave. Huntington Beach, CA 92647 Dr. H.N. Abramson Southwest Research Institute Technical Vice President Mechanical Sciences P.O. Drawer 28510 San Antonio, Texas 78284 Dr. R.C. DeHart Southwest Research Institute Dept. of Structural Research P.O. Drawer 28510 San Antonio, Texas 78284 Or. M.L. Baron Weidlinger Associates, Consulting Engineers 110 East 59th Street New York, N.Y. 10022 Dr. W.A. von Riesemann Sandia Laboratories Sandia Base Albuquerque, Ney Mexico 87115 Dr. T.L. Geers Lockheed Missiles & Space Co. Palo Alto Research Laboratory 3251 Hanover Street Palo Alto, California 94304 Dr. J.L. Tocher Boeing Computer Services, Inc. P.O. Box 24346 Seattle, Washington 98124 Mr. Willian Caywood Code BBE, Applied Physics Laboratory 8621 Georgia Avenue Silver Spring, Maryland 20034 Mr. P.C. Durup Lockheed-California Company Aeromechanics Dept., 74-43 Burbank, California 91503